

विळम्बि नाम सम्बत्सर महालयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

[MAHALAYAPAKSHAM PROCEDURES & RULES :](#)

Just before (14 days before) Kanya Maasa Amavasya – this period is called MahAlayapaksha. Failure to perform Mahalayapaksham earns the wrath of Pithrus and He is conferred with Pithru Dosha, according to Saasthraas. If unable to perform due to unforeseen circumstances, atleast it should be performed during "Thithi" of Parents or all days beginning Panchami, MadhyAshTami, Vyatheepadam, Gajachchaayai MahAbharaNee punya days.

If anyone's Father has passed away due to (death due to) weapon, TharpaNam should be performed on Chathurdashi Thithi based on Shashtra Mahaalayam during Mahaalayam.

If due to extreme circumstances one could not perform Mahaalayam, then it MUST BE PERFORMED during Thula, Vruschika Maasa KrishNa Paksham and complete it.

I would like to Thank Shankar Ramakrishnan and Suresh Ramachandran for their great support in compiling all the three versions (English, Tamil and Sanskrit).

We Pray Almighty God, Parvathi Paramshwara and Sri Bhoomi Neela Sametha Neelamaninaatha Swamy to shower Their Choicest Blessings for performing Pithru Karmas and abiding by Saasthraas.

At the service of Sanathana Dharma,

ESHWAR GOPAL

02.03.2018 – www.pradosham.com – info@pradosham.com

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

आरम्भः (एतत् सङ्कल्पं सकल वेदाः साधरणं) : आचम्या..... अच्युताय नमः..... गोविन्दाय नमः, केशवा, नारायणा, दामोधरा.....तदनन्तरम्... शुक्लाम्बरधरं विष्णुं शशिवर्णं चतुर्भुजम् प्रसन्नवदनं ध्यायेत् सर्वं विघ्नोपशान्तये। ॐ भूः.....ब्रह्म भूर्भुवस्सुवरोम् ।

ममोपात्त समस्त दुरितक्षयद्वारा श्री परमेश्वर प्रीत्यर्थं अपवित्रः पवित्रो वा सर्वावस्थां गतोपि वा यः स्मरेत् पुण्डरीकाक्षं सबाह्या अभ्यन्तरः शुचिः मानसं वाचिकं पापं कर्मणा समुपार्जितं श्रीराम स्मरणेनैव व्यपोहति न संशयः श्रीराम राम राम तिथिर्विष्णुः तथा वारः नक्षत्रं विष्णुरेव च योगश्च करणं चैव सर्वं विष्णुमयं जगत् । श्री गोविन्द गोविन्द गोविन्द अद्य श्रीभगवतः महापुरुषस्य विष्णोराज्ञया प्रवर्तमानस्य अद्य ब्रह्मणः द्वितीय परार्धे श्वेतवराहकल्पे वैवस्वत मन्वन्तरे अष्टाविंशतितमे कलियुगे प्रथमेपादे जंबूद्वीपे भारतवर्षे भरतखण्डे मेरोः दक्षिणेपार्श्वे शकाब्दे अस्मिन् वर्तमाने व्यावहारिके प्रभवादि षष्टि सम्बत्सराणां मद्ये (तदनन्तरं)

25.09.2018 - कन्या 09 – दिवसं 01 - महाळयपक्षं भौम वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे प्रथम्यां पुण्यतिथौ वासरः वासरस्तु भौम वासर युक्तायां उत्रप्रोष्टपदा नक्षत्रयुक्तायां वृद्धि नाम योग बालव नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् प्रथम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य चैत्रविषु पुण्यकाले तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाड्याः पञ्चमापरपक्ष प्रयुक्त महाळय हिरण्य रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm thatthath sharmaNAM vasu-rudra-Aditya swaropaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thatthath GothrANAm thatthath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

(35) 26.09.2018 - कन्या 10 – दिवसं 02 - महाळयपक्षं सौम्य वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे द्वितीयायां पुण्यतिथौ वासरः वासरस्तु सौम्य वासर युक्तायां रेवती नक्षत्रयुक्तायां दृव नाम योग कौलव नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् द्वितीयायां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाड्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाड्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaropaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithamaha maathu prapithamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thatthathath GothrANAm thatthathath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

(36) 27.09.2018 - कन्या 11 – दिवसं 03 - महाळयपक्षं गुरु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे तृतीयायां पुण्यतिथौ वासरः वासरस्तु गुरु वासर युक्तायां अश्विनी नक्षत्रयुक्तायां व्याख्यात नाम योग गरजै नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् तृतीयायां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm thatthath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthANAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thatthatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thatthath GothrANAm thatthath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

(37) 28.09.2018 - कन्या 12 - दिवसं 04 - महाळयपक्षं - महाभरणी भृगु वासर युक्तायाम् - षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे चतुर्थ्या पुण्यतिथौ वासरः वासरस्तु भृगु वासर युक्तायां अपभरणी नक्षत्रयुक्तायां हर्षण नाम योग भव नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् चतुर्थ्या पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is not alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaropaANAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

(38) 29.09.2018 - कन्या 13 – दिवसं 05 - महाळयपक्षं स्थिर वासर युक्तायाम् – षण्णवति
तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे पञ्चम्यां पुण्यतिथौ वासरः वासरस्तु स्थिर वासर युक्तायां कृत्तिका नक्षत्रयुक्तायां वज्र नाम योग बालव नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् पञ्चम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm thatthath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

(39) 30.09.2018- कन्या 14 – दिवसं 06 - महाळयपक्षं भाणु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे षष्ठ्यां पुण्यतिथौ वासरः वासरस्तु भाणु वासर युक्तायां रोहिणी नक्षत्रयुक्तायां सिद्धि नाम योग गरजै नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् षष्ठ्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is not alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-
रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन
सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त
महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गुं तिल तर्पण रूपेण
अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam
with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra
tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas
tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm
thatthath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi
vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas
tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take
a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai:
prajaamasmabhyam thatthatho rayim cha dheergayudhvam cha Shathasharatham cha
asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka
vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant
(and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee
prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu
prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thatthath GothrANAm thatthath SharmaNaam vasu-vasu
swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan
sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

(40) 01.10.2018- कन्या 14 महाळयपक्षं - इन्दु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे सप्तम्यां पुण्यतिथौ वासरः वासरस्तु इन्दु
वासर युक्तायां मृगशीरो नक्षत्रयुक्तायां व्यतीपाद नाम योग भद्रै नाम करण एवङ्गुण विशेषण विशिष्टायाम्

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

अस्यां वर्तमानायाम् सप्तम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाड्याः पञ्चमापरपक्ष प्रयुक्त महाळ तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य चैत्रविषु पुण्यकाले तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाड्याः पञ्चमापरपक्ष प्रयुक्त महाळ हिरण्य रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAM thaththath sharmaNAM vasu-rudra-Aditya swaroopaNAM pithrubhya mAthulAthi vargadvaya avasishTANAM sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

(41) 01.10.2018- कन्या 15 - महाव्यतीपादं इन्दु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे सप्तम्यां पुण्यतिथौ वासरः वासरस्तु इन्दु वासर युक्तायां मृगशीरो नक्षत्रयुक्तायां व्यतीपाद नाम योग भद्रै नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् सप्तम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं व्यतीपाद पुण्यकाले वर्गद्वय पितृन् - उद्दिष्य व्यतीपाद पुण्यकाल श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) व्यतीपाद पुण्यकाले वर्गद्वय पितृन् - उद्दिष्य व्यतीपाद पुण्यकाल श्राद्धं हिरण्य रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadhvaya PithrUn AvAhayAmi".

विळम्बि नाम सम्बत्सर महालयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm thatthath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthANAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thatthatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thatthath GothrANAm thatthath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

(42) 02.10.2018- कन्या 16 – दिवसं 07 - महालयपक्षं - मध्याष्टमी भौम वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे अष्टम्यां पुण्यतिथौ वासरः वासरस्तु भौम वासर युक्तायां आर्द्रा नक्षत्रयुक्तायां वरीयान् नाम योग बालव नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् अष्टम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaropaANAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

(43) 03.10.2018- कन्या 17 महाळयपक्षं – दिवसं 9 - अ-विदवा नवमि सौम्य वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे नवम्यां पुण्यतिथौ वासरः वासरस्तु सौम्य वासर युक्तायां पुनर्वसू नक्षत्रयुक्तायां परीग नाम योग तैतुल नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् नवम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm thatthath sharmaNAm vasu-rudra-Aditya swaropaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

Note - 3: (YathAsthAnAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

(44) 04.10.2018- कन्या 18 – दिवसं 10 - महाळयपक्षं गुरु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे दशम्यां पुण्यतिथौ वासरः वासरस्तु गुरु वासर युक्तायां पुष्य नक्षत्रयुक्तायां सिद्ध नाम योग वनजै नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् दशम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is not alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-
रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन
सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त
महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण
अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam
with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra
tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas
tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm
thatthath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi
vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas
tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take
a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai:
prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha
asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka
vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant
(and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee
prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu
prapithaamaahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thatthath GothrANAm thatthath SharmaNaam vasu-vasu
swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishTaan sarvaan
sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".

(45) 05.10.2018 - कन्या 19 - दिवसं 11 - महाळयपक्षं भृगु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे एकादश्यां पुण्यतिथौ वासरः वासरस्तु भृगु
वासर युक्तायां आश्लेषा नक्षत्रयुक्तायां साद्य नाम योग बालव नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां
वर्तमानायाम् एकादश्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

(46) 06.10.2018 - कन्या 20 – दिवसं 12 - महाळयपक्षं स्थिर वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे द्वादश्यां पुण्यतिथौ वासरः वासरस्तु स्थिर वासर युक्तायां मघा नक्षत्रयुक्तायां शुभ नाम योग तैतुल नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् द्वादश्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

**विळम्बि नाम सम्बत्सर महालयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं**

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami" (put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishtaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

07.10.2018- कन्या 21 – दिवसं 13 - महालयपक्षं भाणु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे त्रयोदश्यां ततुपरी चतुर्दश्यां पुण्यतिथौ वासरः वासरस्तु भाणु वासर युक्तायां पूर्वफल्गुणी नक्षत्रयुक्तायां सुब्रह्म नाम योग वनजै नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् त्रयोदश्यां ततुपरी चतुर्दश्यां पुण्यतिथौ (प्राचीना वीति)

गोत्राणां (Say Father lineage Gothra name) **शर्मणां** (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage)

**विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं**

गोत्राणां (Say Mother lineage Gothra name) **शर्मणां** (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm thatthath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthanAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamaahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamaahaan yathaasthaanam prathistaapayaami"

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

08.10.2018- कन्या 22 – दिवसं 14 - महाळयपक्षं + अमावास्या इन्दु वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे अमावास्यायां पुण्यतिथौ वासरः वासरस्तु इन्दु वासर युक्तायां उत्रफल्गुणी नक्षत्रयुक्तायां ब्राह्म्य नाम योग चतुष्पाद नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् अमावास्यायां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thatthath GothrANAm thatthath sharmaNAm vasu-rudra-Aditya swaroopaNAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthANAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaarUNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishtaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayaami"

On 3rd Koorcham: "Thatthath GothrANAm thatthath SharmaNaam vasu-vasu swaroopaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishtaapayaami".

09.10.2018- कन्या 23 – दिवसं 15 - महाळयपक्षं भौम वासर युक्तायाम् – षण्णवति तर्पणम्

विळम्बि नाम सम्बत्सरे दक्षिणायने वर्ष ऋतौ कन्या मासे कृष्ण पक्षे प्रथम्यां पुण्यतिथौ वासरः वासरस्तु भौम वासर युक्तायां हस्त नक्षत्रयुक्तायां माहेन्द्र नाम योग नागव नाम करण एवङ्गुण विशेषण विशिष्टायाम् अस्यां वर्तमानायाम् प्रथम्यां पुण्यतिथौ (प्राचीना वीति) गोत्राणां (Say Father lineage Gothra name) शर्मणां (Name of Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् पितृ, पितामह, प्रपितामहानां (if mother is **not** alive then say) मातृ पितामही प्रपितामहीनां (If Mother is alive then say)..... पितामही, पितुःपितामही, पितुः प्रतपितामहीनां..... (then say Gothra of Mother's lineage) गोत्राणां (Say Mother lineage Gothra name) शर्मणां (Name of Mother's Father, Grand Father, Grand-Grand Father) वसुरुद्रादित्य स्वरूपाणां अस्मत् सपत्नीक मातामह, मातुःपितामह, मातुःप्रपितामहानां उभयवंश

विळम्बि नाम सम्बत्सर महाळयपक्षं तर्पण सङ्कल्प विवरणः (2018-2019)
कृतः ईश्वर गोपालः, रामकृष्ण शर्मणां च सुरेषः आधारित वाक्यपञ्चाङ्कं

पितृणां अक्षय्यतृप्त्यर्थं तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये ।

(if you are doing HiranyaShraadhham then you say) वर्गद्वय पितृन् – उद्दिश्य तत्तत् गोत्राणां तत्तत् शर्मणां वसु-रुद्र-आदित्य स्वरूपाणां पित्रुभ्य मातुलाति वर्गद्वय अवसिष्ठानां सर्वेषां सकारुणीक पितृनाम्श्च दुरिलोचन सम्यकानाम् विश्वेशां देवानां महाविष्णोश्च अक्षय्य तृप्त्यर्थं कन्यागते साविदारि आषाढ्याः पञ्चमापरपक्ष प्रयुक्त महाळयपक्ष पुण्यकाले अद्यदिन महाळय श्राद्धं तिल तर्पण रूपेण अद्य करिष्ये – ततद्गं तिल तर्पण रूपेण अद्य करिष्ये ॥

Note - 1: (Those who perform with one Koorcham only) straightaway do AvAhanam with: "sakaaruNeeka vargadvaya PithrUn AvAhayAmi".

Note - 2: (After completing tharpanam of Father/Mother's lineage - do extra tharpanam but do not recite "Gnaathaakyaatha vargadvaya pithrUn Svadhaa namas tharpayaami" as you do in regular Amavasya) chant: Thaththath GothrANAm thaththath sharmaNAm vasu-rudra-Aditya swaropaANAm pithrubhya mAthulAthi vargadvaya avasishTANAm sarveshAm SakAruNeeka pithroon swadha namas tharpayAmi (3 times and pour water).

Note - 3: (YathAsthANAm - as you have done AavahaNam before, in the same way take a pinch of Black Sesame) : Aayaatha pithara: SomyA: gambeerai: poorvyai: prajaamasmabhyam thathatho rayim cha dheergayudhvam cha Shathasharatham cha asmaath koorchaath (those performing with only one Koorcham) sakaaruNeeka vargadvaya pithrUn yathaasthaanam prathishTaapayaami"(put aside black-sesame).

Note: Those who are performing with three Koorchas, take a pinch of sesame, chant (and put on each Koorcham separately) :-

On 1st Koorcham : "Pithrupithaamaha prapithaamahaan maathrupithaamahee prapithaamaheeShcha yathaasthaanam prathishTaapayaami"

On 2nd Koorcham : "Sapathneeka maathaamaha maathupithaamaha maathu prapithaamahaan yathaasthaanam prathistaapayyaami"

On 3rd Koorcham: "Thaththath GothrANAm thaththath SharmaNaam vasu-vasu swaropaaNaam pithruvya maathulaathi vargadhvaya avasishttaan sarvaan sakaaruNeeka pithrUn yathaasthaanam prathishTaapayaami".